
CV H̊avard Hegre

Peace Research Institute Oslo Phone: +47 48 09 53 21
Hausmanns gate 7, 0186 Oslo, Norway Fax: +47 22 54 77 01
hhegre@prio.no CV updated July 19, 2013

Born:
Porsgrunn, Norway, June 5, 1964

Position:
Dag Hammarskjöld Professor of Peace and Conflict Research,
Uppsala University (from November 2013)

Research Professor,
Peace Research Institute Oslo (PRIO)

Adjunct Professor,
Dept. of Political Science, University of Oslo

Education:

Dr. philos in Political Science, University of Oslo
(November 2004)

Cand.polit. in Political Science, University of
Oslo (August 1999)

Cand.mag., University of Oslo in Musicology,
History of Ideas, Computer Science, Statistics,
and Political Science (1995)

Experience:

Professor, Department of Political Science,
University of Oslo (September 2008–November
2012)

Associate Professor, Department of Political Sci-
ence, University of Oslo (April 2008–September
2008)

Adjunct Research Professor, CSCW/PRIO
(April 2008–November 2012)

Adjunct Associate Professor, Department of Po-
litical Science, University of Oslo (August 2005–
March 2008)

Research Professor, CSCW/PRIO (2005–2008)

Senior Researcher, Centre for the Study of Civil
War, PRIO (2004–2005)

University Fellow, Department of Political Sci-
ence, University of Oslo (2000–2001, 2003–2004)

Researcher, CSCW/PRIO (1999–2001; 2003–
2004)

Economist, The World Bank, Coordinator for the
World Bank Project on ‘The Economics of Civil
War, Crime, and Violence’ (2001–2003)

Research Associate, PRIO (1989, 1991–1999)

Managing Editor, Journal of Peace Research
(1990–1991)

Professional Associations:

Associate Editor, Journal of Peace Research
http://jpr.sagepub.com/ (2003–2006, 2010– )

On editorial board of Political Science Research
and Methods http://journals.cambridge.

org/action/displayJournal?jid (2012– )

On editorial board of International Stud-
ies Review http://onlinelibrary.wiley.com/

journal/10.1111/(ISSN)1468-2486 (2013– )

Associate Editor, Research and Politics (R&P)
(2013– )

http://jpr.sagepub.com/
http://journals.cambridge.org/action/displayJournal?jid
http://journals.cambridge.org/action/displayJournal?jid
http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1468-2486
http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1468-2486


Section Chair, International Studies Asso-
ciation section Scientific Study of Interna-
tional Processes http://www.isanet.org/ISA/

Sections/SSIP.aspx (2013–2015).

Section Chair, European Political Science As-
sociation section International and Domes-
tic Conflict, 2012, http://www.epsanet.org/

conferences/general-conference-2012.html

Leader of Working Group 7, The Dynamics of In-
stitutional Change and Conflict, Centre for the
Study of Civil War (CSCW) (2008–2012)

Coordinator of Governance Research Group
(http://www.prio.no/Research/Governance)
(2012–2013)

Editor, Norsk statsvitenskapelig tidsskrift [Nor-
wegian Journal of Political Science] (2007–2010)

Member of Journal of Peace Research editorial
committee (1999– )

Councilor, Peace Science Society, International
(July 2007–2010)

Member of ‘Conflicts’ working group, the Copen-
hagen Consensus process 2008, directed by Paul
Collier.

Member of Advisory Board, Correlates of War
Project (2005–2009)

Deputy Head, PRIO node of EU Researcher
network ‘Polarization and Conflict’ (2003–2008)
http://www.polarizationandconflict.org/

Member of American Political Science Associa-
tion, European Political Science Association, In-
ternational Studies Association, Peace Science
Society, Norsk faglitterær forfatterforening.

Representative to board, Dept. of Political Sci-
ence, University of Oslo (2003)

Deputy for employees’ representative to PRIO’s
board (1995–97)

Head of local branch of trade union (NTL 117/38
at PRIO) (1993–95, 1998–2000); board member
(Forskerforbundet at PRIO) (2005–2008)

Students:

PhD; completed: Helge Holtermann (UiO
2013), Marit Brochmann (UiO 2012), Carl
Henrik Knutsen (UiO 2011)†, Hanne Fjelde
(Uppsala University 2010)†, Nils Weidmann
(ETH Zürich 2009)#, H̊avard Strand (UiO
2007), Clionadh Raleigh (University of Colorado
2007)#. In progress: Kristian Helland-Hansen
(UiO), H̊avard Nyg̊ard (UiO), Christin Ormhaug
(UMB)†, Tore Wig (UiO).

MA; completed: 2013: Kristin Djerv Alveng†,
Jonas Kjærvik, Ingrid Selle Rasmussen. 2012:
Ranveig Drolsum Flaten, Johan Martin Skau-
grud Hindrum, Linn Kongsli Lundervold, Espen

Geelmuyden Rød*, Ximena Azzari Støen†; 2011:
Annicken Gaski, Torbjørn Graff Hugo, Solveig
Topstad†, Tore Wig*†; 2009: Sigrid Archer, Irene
Bakkerud, Aina Bredesen, Silje Sønsterudbr̊aten;
2008: Helge Holtermann*, Jo-Eystein Lindberg,
Fabien Miard, Leena Puheloinen; 2007: Stine
Nicoline Horn; 2006: Kathrine Holden; 2005:
Martin Austvoll*, Hans-Petter Hetland; 2002:
Karl Georg Øhrn.

*: MA students that later were accepted to a
PhD program.
†: Co-supervisor.
#: Member of dissertation committee.

Publications in:

American Journal of Political Science, Ameri-
can Political Science Review, Conflict Manage-
ment and Peace Science, Defence and Peace Eco-
nomics, European Journal of International Re-

lations, International Interactions, International
Studies Quarterly, Journal of Conflict Resolu-
tion, Journal of Peace Research, Political Geog-
raphy, World Development.

http://www.isanet.org/ISA/Sections/SSIP.aspx
http://www.isanet.org/ISA/Sections/SSIP.aspx
http://www.epsanet.org/conferences/general-conference-2012.html
http://www.epsanet.org/conferences/general-conference-2012.html
http://www.prio.no/Research/Governance
http://www.polarizationandconflict.org/


Reviewing for:

American Journal of Political Science, American
Political Science Review, British Journal of Po-
litical Science, Geopolitics, International Inter-
actions, International Studies Quarterly, Jour-
nal of Conflict Resolution, Journal of Peace

Research, Journal of Politics, National Science
Foundation, Political Analysis, Political Geog-
raphy, Review of International Studies, Small
Arms Survey, World Politics.

Project Management:

2012– : Project director, “Political Institutions
and Armed Conflict” with funding from Research
Council of Norway (RCN) as RCN support for fi-
nalists for ERC Starting Independent Researcher
Grants. V10/217995.

2011– : Project director, “Conceptualization
and Measurement of Democracy” with fund-
ing from Research Council of Norway (RCN).
V10/204454.

2004–2009: Project director, “Political Institu-
tions, Development, and a Domestic Civil Peace”

with funding from RCN.

2005–2006: Project director, ‘Samdata’
project ‘Armed conflict: An extension of the
PRIO/Uppsala Database’

2005-2007: Director of PRIO node of research
collaboration between PRIO, the World Bank,
and CSAE, Oxford.

2001−2003: Coordinator, project on the ‘Eco-
nomics of civil war, crime, and violence’ at the
World Bank, directed by Paul Collier.

Scholarships and Awards:

2012: Finalist in Research Council of Norway
competition for ‘Centre of Excellence’ (budget
EUR18M)

2011: Finalist in European Research Council
competition for ‘Starting Grant’

2007: Scholarship from Norsk faglitterær forfat-
terforening [Norwegian Academic Author’s As-
sociation] in support of work with textbook on
interpretation of statistical models.

2006: Ranked among 10 most cited scholars
world-wide in research on armed conflict by ISI
Web of Knowledge; http://www.esi-topics.com/
armed-conflict/authors/b1c.html

2004–2009: Granted the Research Council of

Norway’s “Outstanding Young Investigators”
award for a five year research project on “Polit-
ical Institutions, Development, and a Domestic
Civil Peace”

2000–2001, 2003–2004: University PhD fellow-
ship, Department of Political Science, University
of Oslo

2001: Fulbright Scholar Fellowship (declined due
to World Bank engagement)

1999–2000: PhD Scholarship, Research Council
of Norway

1998, 1999: Scholarship, Ryochi Sasakawa Young
Leaders Fellowship Fund

Other Activities

2004: Part-time teaching at Department of Po-
litical Science, University of Oslo.

2004: Section Chair (with Sabine Carey), section
on ‘Cooperation and Conflict’, Standing Group
on International Relations conference, the Hague,
September 13–18.

1988–1989: Courses in French language at Uni-
versité de Sorbonne, Paris

1987– : Singing in i.a. Oslo Cathedral Choir;
Norwegian Soloists’ Choir; Choeur de l’université
de Sorbonne; Ensemble 96; Helikon.


Complete List of Publications:
Also see Thomson ResearcherID researcher profile: http://www.researcherid.com/rid/A-8204-2008

Articles in Refereed Journals or Conference Proceedings

Hegre, H̊avard; Joakim Karlsen, H̊avard Mokleiv
Nyg̊ard, H̊avard Strand, & Henrik Urdal, 2013.
‘Predicting Armed Conflict, 2011–2050’. Inter-
national Studies Quarterly 57(2):250–270.
DOI: 10.1111/isqu.12007. http://

onlinelibrary.wiley.com/doi/10.1111/

isqu.12007/abstract.
Preprint version: folk.uio.no/hahegre/

Papers/PredictionISQ_Final.pdf

Gates, Scott; H̊avard Hegre, H̊avard Mok-
leiv Nyg̊ard, & H̊avard Strand, 2012. ‘De-
velopment Consequences of Armed Conflict’.
World Development 40(9):1713–1722. http://
dx.doi.org/10.1016/j.worlddev.2012.04.031.

Hegre, H̊avard; Lisa Hultman & H̊avard Nyg̊ard,
2011. ‘Simulating the Effect of Peace-Keeping
Operations 2010–2035’. pp. 325–332 in John
Salerno, Shanchieh Jay Yang, Dana Nau & Sun-
Ki Chai, eds, Social Computing, Behavioral-
Cultural Modeling and Prediction. Lecture Notes
in Computer Science 6589. Proceedings from
2011 International Conference, SBP 201, College
Park, MD.

Hegre, H̊avard; John Oneal & Bruce M. Russett,
2010. ‘Trade Does Promote Peace: New Simul-
taneous Estimates of the Reciprocal Effects of
Trade and Conflict’, Journal of Peace Research
47(6):763–774.

Raleigh, Clionadh; H̊avard Hegre, Joakim
Karlsen & Andrew Linke, 2010. ‘Introducing
ACLED: An Armed Conflict Location and Event
Dataset’. Journal of Peace Research 47(5):651–
660.

Raleigh, Clionadh & H̊avard Hegre, 2009. ‘Pop-
ulation Size, Concentration, and Civil War. A
Geographically Disaggregated Analysis’. Politi-
cal Geography 28(4):224–238.

Hegre, H̊avard; Gudrun Østby & Clionadh
Raleigh, 2009. ‘Poverty and Civil War Events:
A Disaggregated Study of Liberia’. Journal of
Conflict Resolution 53(4): 598–623.

Hegre, H̊avard, 2009. ‘Trade Dependence or Size

Dependence? The Gravity Model of Trade and
the Liberal Peace’, Conflict Management and
Peace Science 26(1):27–46.

*Elbadawi, Ibrahim; H̊avard Hegre & Gary Mi-
lante, 2008. ‘Introduction: The Aftermath of
Civil War’, Journal of Peace Research 45(4):
451–459.

Hegre, H̊avard, 2008a. ‘Polarization and Inter-
state Conflict’, Journal of Peace Research 45(2):
261–282.

Hegre, H̊avard, 2008c. ‘Gravitating Toward War.
Preponderance May Pacify but Power Kills’,
Journal of Conflict Resolution 52(4): 566–589.

Elbadawi, Ibrahim & H̊avard Hegre, 2008. ‘Glob-
alization, Economic Shocks, and Armed Con-
flict.’ Defence and Peace Economics 19(1): 37–
60.

Gates, Scott; H̊avard Hegre, Mark P. Jones, &
H̊avard Strand, 2006. ‘Institutional Inconsis-
tency and Political Instability: The Duration of
Polities.’ American Journal of Political Science
50(4): 893–908.

Hegre, H̊avard & Nicholas Sambanis, 2006. ‘Sen-
sitivity Analysis of the Empirical Literature on
Civil War Onset’. Journal of Conflict Resolution
50(4): 508–535.

Gleditsch, Nils Petter; Taylor Owen, Kathryn
Furlong, Bethany Ann Lacina & H̊avard Hegre,
2006. ‘Conflicts over Shared Rivers: Resource
Wars or Fuzzy Boundaries?’ Political Geography
25(4):361–382.

Furlong, Kathryn; Nils Petter Gleditsch &
H̊avard Hegre, 2006. ‘Geographic Opportu-
nity and Neomalthusian Willingness: Bound-
aries, Shared Rivers, and Conflict’. International
Interactions 32(1): 1–30.

Hegre, H̊avard, 2005a. ‘Development and the
Liberal Peace’. Nordic Journal of Political Econ-
omy 31(1): 17–46.

http://onlinelibrary.wiley.com/doi/10.1111/isqu.12007/abstract
http://onlinelibrary.wiley.com/doi/10.1111/isqu.12007/abstract
http://onlinelibrary.wiley.com/doi/10.1111/isqu.12007/abstract
folk.uio.no/hahegre/Papers/PredictionISQ_Final.pdf
folk.uio.no/hahegre/Papers/PredictionISQ_Final.pdf


Hegre, H̊avard, 2005b. ‘Identifying How Trade
Matters in Empirical Studies of Interstate Con-
flict’. Conflict Management and Peace Science
22(3): 217–224.

*Hegre, H̊avard, 2005c. ‘Identifying How Trade
Matters. A Rejoinder’. Conflict Management
and Peace Science 22(3): 235–237.

Hegre, H̊avard, 2004a. ‘Size Asymmetry, Trade,
and Militarized Conflict’. Journal of Conflict
Resolution 48(3): 403–429.

*Hegre, H̊avard, 2004b. ‘The Duration and Ter-
mination of Civil War. [Introduction to special
issue]’. Journal of Peace Research 41(3): 243–
252.

Mousseau, Michael; H̊avard Hegre & John Oneal,
2003. ‘How the Wealth of Nations Conditions
the Liberal Peace.’ European Journal of Inter-
national Relations 9(2): 277-314, June.

*Hegre, H̊avard & Todd Sandler, 2002. ‘Eco-
nomic Analysis of Civil Wars [Introduction to
special issue].’ Defence and Peace Economics
13(6): 429–433, December.

Hegre, H̊avard, 2002a. ‘Trade Decreases Con-
flict More in Multi-Actor Systems. A Comment
to Dorussen.’ Journal of Peace Research 39(1):
109–114, January.

Hegre, H̊avard; Tanja Ellingsen, Scott Gates &
Nils Petter Gleditsch, 2001. ‘Toward A Demo-
cratic Civil Peace? Democracy, Political Change,

and Civil War 1816–1992.’ American Political
Science Review 95(1): 16–33, March.

Toset, Hans Petter Wollebæk; Nils Petter Gled-
itsch & H̊avard Hegre, 2000. ‘Shared Rivers and
Interstate Conflict.’ Political Geography 19(8):
971–996.

Hegre, H̊avard, 2000a. ‘Development and the
Liberal Peace: What Does It Take to Be a Trad-
ing State?’ Journal of Peace Research 37(1): 5–
30.

Mitchell, Sara McLaughlin; Scott Gates &
H̊avard Hegre, 1999. ‘Evolution in Democracy-
War Dynamics.’ Journal of Conflict Resolution
43 (6): 771–792, December.

McLaughlin, Sara; Scott Gates, H̊avard Hegre,
Ranveig Gissinger & Nils Petter Gleditsch, 1998.
‘Timing the Changes in Political Structures: A
New Polity Database.’ Journal of Conflict Reso-
lution 42 (2): 231–242, April.

Raknerud, Arvid & H̊avard Hegre, 1997. ‘The
Hazard of War. Reassessing the Evidence of the
Democratic Peace.’ Journal of Peace Research 34
(4): 385–404, November.

Gleditsch, Nils Petter & H̊avard Hegre, 1997.
‘Peace and Democracy: Three Levels of Analy-
sis.’ Journal of Conflict Resolution 41 (2): 283–
310, April.

*: These articles were not peer-reviewed al-
though published in peer-reviewed journals

Articles in Non-Refereed Academic Journals

Hegre, H̊avard, 2013. ‘Peace on Earth? The
future of internal armed conflict’, Significance
Magazine 10(1):4–8. http://onlinelibrary.

wiley.com/doi/10.1111/j.1740-9713.2013.

00628.x/pdf.

Buhaug, Halvard; Scott Gates, H̊avard Hegre,
H̊avard Strand and Henrik Urdal, 2009. ‘Nils
Petter Gleditsch: A Lifetime Achiever’, European

Political Science, 8:79–89.

Hegre, H̊avard, 2008e. ‘Svar til Elster’ [Response
to Elster]. Nytt Norsk Tidsskrift 25(4):396–397.

Hegre, H̊avard, 2008d. ‘Elster p̊a tomgang’ [El-
ster on autopilot]. Nytt Norsk Tidsskrift 25(1):
90–93.

http://onlinelibrary.wiley.com/doi/10.1111/j.1740-9713.2013.00628.x/pdf
http://onlinelibrary.wiley.com/doi/10.1111/j.1740-9713.2013.00628.x/pdf
http://onlinelibrary.wiley.com/doi/10.1111/j.1740-9713.2013.00628.x/pdf


Book-Length Publications:

Hegre, H̊avard, 2004c. The Limits of the Liberal
Peace. Doctoral Dissertation, Department of Po-
litical Science, University of Oslo. March 1.

Collier, Paul; Lani Elliott, H̊avard Hegre, Anke
Hoeffler, Marta Reynal-Querol and Nicholas

Sambanis, 2003. Breaking the Conflict Trap:
Civil War and Development Policy. World Bank
Policy Research Report. Oxford: Oxford Uni-
versity Press and Washington, DC: The World
Bank.

Edited Volumes:

Elbadawi, Ibrahim; H̊avard Hegre & Gary Mi-
lante, 2008, guest ed., Special issue on ‘The Af-
termath of Civil War’, Journal of Peace Research
45(4).

H̊avard Hegre, 2004d, guest ed., Special issue on

‘Civil War Duration and Termination’, Journal
of Peace Research 41(3).

H̊avard Hegre & Todd Sandler, 2002, guest eds,
Special issue on ‘Economic Analysis of Civil
War’, Defence and Peace Economics 13(6).

Book Chapters:

Hegre, H̊avard, forthcoming. ‘Civil Conflict and
Development’, in Nicholas van de Walle & Carol
Lancaster, eds, Oxford University Press Hand-
book on the Politics of Development. Oxford:
Oxford University Press.

Hegre, H̊avard & Helge Holtermann, 2012.
‘Poverty and Conflict’, pp. 39–58 in Graham
Brown & Arnim Langer, Elgar Companion to
Civil War and Fragile States. Cheltenham: El-
gar.

Hegre, H̊avard & Hanne Fjelde, 2009. ‘Post-
Conflict Democracy and Conflict Recurrence’, p.
79–90 in J. Joseph Hewitt, Jonathan Wilken-
feld & Ted Robert Gurr, eds, Peace and Conflict
2010. Paradigm Publishers.

Collier, Paul; Lisa Chauvet and H̊avard Hegre,
2009. ‘The Security Challenge in Conflict-prone
Countries’. p. 58–103 in Bjørn Lomborg, ed.,
Global Crises, Global Solutions, 2nd. ed. Cam-
bridge: Cambridge University Press.

Gleditsch, Nils Petter; H̊avard Hegre & H̊avard
Strand, 2009. ‘Democracy and Civil War’, p.
155–192 in Manus Midlarsky, ed., Handbook of
War Studies III. The Intrastate Dimension. Ann
Arbor, MI: University of Michigan Press.

Gleditsch, Nils Petter & H̊avard Hegre, 2004a.
‘En globalisert verden – økt kaos eller varig fred?’
[A Globalized World – More Chaos or Sustained

Peace?]. pp. 251-263 in Snoen, Jan Arild, ed.,
Åpen verden. Et forsvar for globaliseringen [An
Open World. A Defense of Globalization]. Oslo:
Civitas.

Gleditsch, Nils Petter & H̊avard Hegre, 2004b.
‘Fred og demokrati’ [Peace and Democracy]. Ch.
16 in Bjørn Erik Rasch & Knut Midgaard, eds,
Demokrati – Vilk̊ar og virkninger [Democracy –
Conditions and Consequences]. Bergen: Fagbok-
forlaget.

Dorussen, Han & H̊avard Hegre, 2003. ‘Extend-
ing the Multicountry Model of Trade and Con-
flict’. pp. 77–102 in Gerald Schneider, Kather-
ine Barbieri & Nils Petter Gleditsch, ed., Glob-
alization and Conflict. Boulder, CO: Rowman &
Littlefield.

Hegre, H̊avard, Nils Petter Gleditsch & Ran-
veig Gissinger, 2003. ‘Globalization and Inter-
nal Conflict’. pp. 251–275 in Gerald Schneider,
Katherine Barbieri & Nils Petter Gleditsch, eds,
Globalization and Conflict. Boulder, CO: Row-
man & Littlefield.

Gates, Scott; Nils Petter Gleditsch & H̊avard
Hegre, 2001. ‘Democracy and Civil Conflict after
the Cold War’, pp. 185–94 in Dirk Berg-Schlosser
& Raivo Vetik, eds., Democratization in Eastern
and Central Europe. Boulder, CO: East Euro-
pean Monographs.


Reprints and translations:

Gleditsch, Nils Petter & H̊avard Hegre, 2008.
‘Paqja dhe demokracia’. pp. 279–301 in Bjørn
Erik Rasch & Knut Midgaard, eds, Demokracia
– Kushtet dhe Pasojat. Bergen: Fagbokforlaget.
Translation of Gleditsch & Hegre (2004b).

Gleditsch, Nils Petter, H̊avard Hegre & Hans Pet-
ter Wollebæk Toset, 2007. ‘Conflicts in Shared
River Basins’, pp. 39–66 in Velma Grover, ed.,
Water: A Source of Conflict or Cooperation?
Enfield, NH: Science Publishers. [Revised reprint
of Toset, Gleditsch & Hegre, 2000]

Hegre, H̊avard; Tanja Ellingsen; Scott Gates &
Nils Petter Gleditsch, 2005. ‘Toward a Demo-
cratic Civil Peace?’, in Paul F. Diehl, ed., War

Hegre, H̊avard, 2003. ‘Development and the Lib-
eral Peace: What Does It Take to Be a Trad-
ing State?’. pp. 205–231 in Gerald Schneider,
Katherine Barbieri & Nils Petter Gleditsch, ed.,
Globalization and Conflict. Boulder, CO: Row-
man & Littlefield. [Reprint of Hegre (2000a)].

Articles in Working Papers Series:

Gates, Scott; H̊avard Hegre, H̊avard Nyg̊ard &
H̊avard Strand, 2010. Consequences of Civil
Conflict. WB Report 62027. Background pa-
per for World Development Report 2011 http:

//wdr2011.worldbank.org/PRIO

Buhaug, Halvard; H̊avard Hegre & H̊avard
Strand, 2010. ‘Sensitivity Analysis of Cli-
mate Variability and Civil War’, PRIO Paper.
Oslo: PRIO. http://www.prio.no/sptrans/

-352250284/Sensitivity%20Analysis%20of%

20Climate%20Variability%20and%20Civil%

20War%20%28PRIO%20Paper%202010%20v1%29.

pdf

Gleditsch, Nils Petter, Lene Siljeholm Chris-
tiansen & H̊avard Hegre, 2007. ‘Democratic

Jihad? Military Intervention and Democracy’.
World Bank Policy Research Working Paper
4242, June. http://www-wds.worldbank.org/

external/default/WDSContentServer/WDSP/

IB/2007/06/04/000016406_20070604154934/

Rendered/PDF/wps4242.pdf

Hegre, H̊avard & Clionadh Raleigh, 2007. ‘Pop-
ulation, Size, and Civil War. A Geographically
Disaggregated Analysis’. World Bank Policy Re-
search Working Paper 4243, June.

Hegre, H̊avard, 2003. ‘Disentangling Democ-
racy and Development as Determinants of Armed
Conflict’. Working Paper, the World Bank.
http://go.worldbank.org/4EDBH32FC0

Work in Progress:

Hegre, H̊avard, 2013. ‘Democracy and peace –
interstate and intrastate’. Review essay under
review.

Hegre, H̊avard & Jonas Nordkvelle, 2013. ‘How
much goes out with the bath water? Omitted
variable bias and efficiency loss in country-year
studies with dichotomous dependent variables’.
Working paper.

Fjelde, Hanne and H̊avard Hegre, 2013. ‘Political
Corruption and Institutional Stability’. Working
paper. folk.uio.no/hahegre/Papers/DemDep_

10032011.pdf. Under review.

Hegre, H̊avard & H̊avard Mokleiv Nyg̊ard,
2012. ‘Governance and Conflict Relapse’.
Working paper. folk.uio.no/hahegre/

Papers/GovernanceandConflictRelapse2012.

pdf. Under review.

Gleditsch, Kristian Skrede & Hegre, H̊avard,
2013. ‘Regime type and political transition in
civil war’. Book chapter under review.

Hegre, H̊avard; Lisa Hultman & H̊avard Mok-
leiv Nyg̊ard, 2012. ‘Evaluating the conflict-
reducing effect of UN peace-keeping opera-
tions’. Paper prepared for the European Polit-
ical Science Association Convention, Berlin 21–

http://wdr2011.worldbank.org/PRIO
http://wdr2011.worldbank.org/PRIO
http://www.prio.no/sptrans/-352250284/Sensitivity%20Analysis%20of%20Climate%20Variability%20and%20Civil%20War%20%28PRIO%20Paper%202010%20v1%29.pdf
http://www.prio.no/sptrans/-352250284/Sensitivity%20Analysis%20of%20Climate%20Variability%20and%20Civil%20War%20%28PRIO%20Paper%202010%20v1%29.pdf
http://www.prio.no/sptrans/-352250284/Sensitivity%20Analysis%20of%20Climate%20Variability%20and%20Civil%20War%20%28PRIO%20Paper%202010%20v1%29.pdf
http://www.prio.no/sptrans/-352250284/Sensitivity%20Analysis%20of%20Climate%20Variability%20and%20Civil%20War%20%28PRIO%20Paper%202010%20v1%29.pdf
http://www.prio.no/sptrans/-352250284/Sensitivity%20Analysis%20of%20Climate%20Variability%20and%20Civil%20War%20%28PRIO%20Paper%202010%20v1%29.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2007/06/04/000016406_20070604154934/Rendered/PDF/wps4242.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2007/06/04/000016406_20070604154934/Rendered/PDF/wps4242.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2007/06/04/000016406_20070604154934/Rendered/PDF/wps4242.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2007/06/04/000016406_20070604154934/Rendered/PDF/wps4242.pdf
folk.uio.no/hahegre/Papers/DemDep_10032011.pdf
folk.uio.no/hahegre/Papers/DemDep_10032011.pdf
folk.uio.no/hahegre/Papers/GovernanceandConflictRelapse2012.pdf
folk.uio.no/hahegre/Papers/GovernanceandConflictRelapse2012.pdf
folk.uio.no/hahegre/Papers/GovernanceandConflictRelapse2012.pdf


23 June. folk.uio.no/hahegre/Papers/PKO_

prediction_2012.pdf. Under review.

Hegre, H̊avard, Carl Henrik Knutsen og Es-
pen Geelmuyden Rød, 2012. ‘The Determi-
nants of Democracy: A Sensitivity Analysis’.
Paper prepared for the American Political Sci-
ence Association annual convention, New Or-
leans 30.8.–2.9.20120. folk.uio.no/hahegre/

Papers/Determinantsdemocracy.pdf

Hegre, H̊avard; H̊avard Mokleiv Nyg̊ard, H̊avard

Strand, Scott Gates and Ranveig D. Flaten,
2011. ‘The Conflict Trap’ (presented to the
American Political Association Annual Meet-
ing, 2011). folk.uio.no/hahegre/Papers/

ConflictTrapPaper.pdf

Strand, H̊avard; H̊avard Hegre, Scott Gates, &
Marianne Dahl, 2012. ‘Why Waves? Global
Patterns of Democratization, 1816–2008’. Work-
ing paper. folk.uio.no/hahegre/Papers/

WhyWaves_2012.pdf.

Miscellaneous publications:

Hegre, H̊avard, 2012. ‘Hvor finner vi det nye
presteskapet?’ Morgenbladet 7 September.

Hegre, H̊avard & H̊avard Strand, 2012. ‘Krig
koster’. Dagens Næringsliv 7 July.

Hegre, H̊avard, 2011. ‘Logistisk regresjon:
binomisk, multinomisik og rangert’. Kom-
pendium/partial book manuscript, University of
Oslo. http://folk.uio.no/hahegre/Papers/

Kompendium/v2011.pdf

UN, 2011. The Governance Deficit and Conflict
Relapse in the ESCWA Region: An Overview.
Beirut: UN ESCWA. [The team of authors writ-
ing the report was Youssef Chaitani, H̊avard
Hegre, Vito Intini, H̊avard Mokleiv Nyg̊ard &
Maria Ortiz Perez.]

Hegre, H̊avard & H̊avard Nyg̊ard, 2011. ‘The
Governance-Conflict Trap in the ESCWA Re-
gion’. Background paper for UN study The Gov-
ernance Deficit and Conflict Relapse in the ES-
CWA Region. Beirut: UN ESCWA.

Gates, Scott; H̊avard Hegre, H̊avard Nyg̊ard &
H̊avard Strand, 2010. Consequences of Armed
Conflict in the MENA Region. Background pa-
per for Flagship Report, the World Bank MENA
region division, to be published in 2011.

Hegre, H̊avard & Bjørn Høyland, 2010. Intro-
duksjon: Den norske valgordningen [Special is-
sue on the Norwegian electoral system]. Norsk
Statsvitenskapelig Tidsskrift 26(2): 71–73.

Hegre, H̊avard, 2008e. ‘The Nature and Causes
of Violent Conflicts in Africa’. Background

paper for African Development Report 2008;
http://www.afdb.org/en/knowledge/economics-
research/documents-publications/african-
development-report-20082009/.

Buhaug, Halvard; Scott Gates & H̊avard Hegre,
2007. ‘Global Trends in Armed Conflict’. Report
for the Norwegian Ministry of Foreign Affairs.
Oslo: PRIO.
URL: http://www.regjeringen.no/nb/dep/ud/
kampanjer/refleks/innspill/engasjement/
prio.html?id=492941.

Strand, H̊avard; Joachim Carlsen, Nils Petter
Gleditsch, H̊avard Hegre, Christin Ormhaug,
Lars Wilhelmsen, Peter Wallensteen, Mar-
gareta Sollenberg, Mikael Eriksson, Lotta Har-
bom, Halvard Buhaug & Jan Ketil Rød,
2005. Armed Conflict Dataset Codebook,
Version 3–2005. URL: http://www.prio.no/
cwp/armedconflict/current/Codebook v3-
2005.pdf

Hegre, H̊avard, 2004e. Kronikk [Feature arti-
cle]: ‘Kampen mot borgerkriger’ [Fighting Civil
Wars], Dagbladet 9 July.

Hegre, H̊avard, 2004f. Kronikk [Feature article]:
‘Varighet av borgerkriger’ [The Duration of Civil
Wars], Dagbladet September

Hegre, H̊avard, 2000c. Kronikk [Feature article]:
‘Handel og konflikt’ [Trade and Conflict], Ny Tid
28. januar.

Gates, Scott; Nils Petter Gleditsch & H̊avard
Hegre, 2004. ‘Towards a Civil Peace’, Back-
ground paper for the Secretary General’s High

folk.uio.no/hahegre/Papers/PKO_prediction_2012.pdf
folk.uio.no/hahegre/Papers/PKO_prediction_2012.pdf
folk.uio.no/hahegre/Papers/Determinantsdemocracy.pdf
folk.uio.no/hahegre/Papers/Determinantsdemocracy.pdf
folk.uio.no/hahegre/Papers/ConflictTrapPaper.pdf
folk.uio.no/hahegre/Papers/ConflictTrapPaper.pdf
folk.uio.no/hahegre/Papers/WhyWaves_2012.pdf
folk.uio.no/hahegre/Papers/WhyWaves_2012.pdf
http://folk.uio.no/hahegre/Papers/Kompendium/v2011.pdf
http://folk.uio.no/hahegre/Papers/Kompendium/v2011.pdf


Level Panel on Global Security (UN Foundation).

Hegre, H̊avard, 1999d. The Limits of the Lib-
eral Peace. Thesis for the cand.polit. degree in
Political Science, University of Oslo, August.

Gleditsch, Nils Petter; Terje Vilno Larsen &
H̊avard Hegre, 1994. Citations to Articles in
JPR and by Johan Galtung. Report, 1994. Oslo:
Journal of Peace Research, PRIO.

Hegre, H̊avard, 1994. ‘Journal. En presen-
tasjon av et styringsverktøy’ [Journal: A Pre-
sentation of a Tool for Journal Editing], in Nils
Petter Gleditsch, Pehr Enckell & Jørgen Bur-
chardt, eds. Det vitenskapelige tidsskrift. Rap-

port fra en nordisk konferanse for vitenskapelige
tidsskrifter. TemaNord 1994: 574. Copenhagen:
Nordic Council of Ministers (147–150)

Gleditsch, Nils Petter Gleditsch, Kristen Nord-
haug & H̊avard Hegre, 1990. Nasjonsdata: En
lærepakke [Nation Data: A Teaching Package].
Oslo: PRIO, 1990. Revised edition, 1992, 1993,
1994

Gleditsch, Nils Petter & H̊avard Hegre, 1990.
‘Hva du alltid ønsket å vite om alle land i verden,
men ikke visste hvor du skulle sl̊a opp’ [What You
Always Wanted to Know About All Countries in
the World but Didn’t Know Where to Look Up],
Data i skolen (4): 28–29, December 1990


